BEFORE THE POSTAL RATE COMMISSION WASHINGTON DC 20268-0001 POSTAL RATE COMMISSION OFFICE OF THE SECRETARY 00. NY 111 OI POSTAL RATE AND FEE CHANGES, 2000 Docket No. R2000-1 DIRECT TESTIMONY OF SANDER A. GLICK ON BEHALF OF MAGAZINE PUBLISHERS OF AMERICA, INC. ALLIANCE OF NONPROFIT MAILERS AMERICAN BUSINESS MEDIA COALITION OF RELIGIOUS PRESS ASSOCIATIONS DOW JONES & CO., INC. THE MCGRAW-HILL COMPANIES, INC. NATIONAL NEWSPAPER ASSOCIATION TIME WARNER INC. # **Table of Contents** | Autobiographical Sketch | 1 | |--|----| | I. Purpose of Testimony | 2 | | II. Mail Processing Costs | 3 | | A. Postal Service Method | 3 | | B. Docket No. R97-1 Decision | 5 | | C. Evidence in This Case | 7 | | III. Rural Carrier Costs | 11 | | A. Postal Service Method | 11 | | B. Analysis of Mail Shape Adjustment | 13 | | IV. Bundle Preparation and Handling | 15 | | A. Periodicals Operations Review Team | 16 | | B. Magnitude of the Problem | 18 | | C. Joint Postal Service/Industry Efforts | 18 | | D. Test Year Cost Savings | | #### **Autobiographical Sketch** 1 2 My name is Sander A. Glick. I co-manage the Economic Systems practice at Project Performance Corporation (PPC), a consulting firm based in McLean, 3 Virginia. PPC provides economic and technology consulting services to private 4 5 and public sector clients. I joined PPC in 1994 as an Analyst and am now a 6 Program Manager. At PPC, I have worked on a number of economic and cost 7 issues for mailer associations, the Department of Defense, and the Department 8 of Energy. 9 In Docket No. R97-1, I testified on behalf of the Magazine Publishers of 10 America (MPA) regarding the special service fee for Qualified Business Reply Mail (QBRM) and the appropriate method for distributing rural carrier costs to 11 12 mail classes and subclasses. In this case, I am also testifying on behalf of the 13 Association for Postal Commerce (PostCom) and the Recording Industry 14 Association of America (RIAA) on Standard (A) rate design. I am currently serving as an industry representative on the Mailers' Technical Advisory 15 16 Committee's (MTAC) Package Integrity Work Group and was an industry observer on the MTAC Package Integrity Study. 17 18 I attended the Maxwell School of Citizenship and Public Affairs at Syracuse University, where I received a Masters of Public Administration in 1994. 19 20 and Carleton College, where I received a Bachelors Degree, magna cum laude, 21 in Physics in 1993. I am a member of the American Economic Association and 22 the System Dynamics Society. #### I. Purpose of Testimony In this testimony, I propose two improvements to the United States Postal Service's (Postal Service or USPS) costing methods, and quantify the cost savings that will result from cooperative Industry/Postal Service efforts to reduce costs by improving bundle preparation and USPS bundle handling operations. Section II of my testimony explains why allied mixed-mail and nothandling mail processing costs should be distributed to subclasses using a distribution key comprised of tallies from both allied operations and piece-distribution operations. Section III proposes an improvement to the Postal Service's rural carrier mail shape adjustment, which corrects for definitional differences between the National Mail Count (NMC) and the Rural Carrier Cost System (RCCS). Section IV quantifies the savings that will result in the test year from expected improvements in bundle preparation and handling. MPA witness Cohen (MPA-T-1) draws upon my testimony to develop Test Year After Rates (TYAR) costs by subclass. #### II. Mail Processing Costs The Mail Processing component of Clerks and Mailhandlers costs (Cost Segment 3 (C/S 3)) is the single largest component of USPS accrued costs. In TYAR, it will comprise more than \$15 billion--23 percent of the accrued costs for the entire Postal Service. USPS-T-14, Exhibit-14K at 8 and 20. With piggybacks, mail processing costs increase to more than \$20 billion. In this section, I first summarize the Postal Service's proposed method for distributing mail-processing costs and review the Commission's Docket No. R97-1 decision pertaining to the distribution of allied mixed-mail costs to subclasses. I then explain why the evidence in this case supports distributing a portion of allied mixed-mail and not-handling costs using allied direct tallies, and a portion using piece-distribution direct tallies. My analysis supports the broad distribution of allied mixed-mail and not-handling costs that forms the basis of witness Stralberg's (TW-T-1) mail processing distribution method. #### A. Postal Service Method Given the nature of mail processing, it would be impossible for clerks and mailhandlers to identify the amount of time they spend processing mail of particular mail subclasses. This is because clerks and mailhandlers spend more than one-half of their time either handling containers of mixed mail or not handling mail at all. USPS-T-17 at 26, Table 2. For this reason, the Postal Service uses a work sampling system, the In-Office Cost System (IOCS), to assign mail processing costs to mail subclasses. While IOCS facilitates this process, the cost distribution method must still address the issue of how to distribute to mail subclasses the costs of the time clerks and mailhandlers spend handling containers of mixed mail and the time they spend not handling mail at all. Below, I describe the Postal Service's proposed distribution method. In this case as in previous ones, the Postal Service generally distributes the cost for direct tallies (tallies where the data collector actually observes and records the mail class being handled by an employee at the time the employee ¹Allied mail processing operations include platform, opening unit, pouching, sack sorting, and cancellation/mail preparation operations. - was sampled), which comprise approximately 45 percent of mail processing - 2 costs, (USPS-T-17 at 26, Table 2) to the subclasses that the employee was - 3 observed to be handling by the IOCS data collector. It then distributes mixed- - 4 mail costs, which comprise approximately 12 percent of mail processing costs,² - 5 USPS-T-17 at 26, Table 2, as follows: 6 7 8 9 10 First, the costs for mixed items³ are distributed to mail subclasses in proportion to the subclass distribution of direct tally costs for the same operation (e.g., manual flat sorting, platform operations) and item type. 11 12 13 14 15 16 17 18 19 20 • Second, the costs for identified containers are distributed. An "identified container" is a container observed being handled by an employee, where the data collector identifies the contents as mail that is not identical and records the percentages of container volume occupied by various items and loose shapes of mail. The costs for identified containers are first disaggregated based upon the recorded item type and loose shape percentages. Then, these disaggregated costs are distributed to subclasses using the subclass distribution of costs for direct and mixed items and direct loose shapes of the same item type or loose shape and operation. 21 22 23 24 25 26 Third, the costs of unidentified and empty containers are distributed. The distribution method assumes that the costs associated with these containers have the same distribution as the combined costs of identical and identified containers of the same container type in the same operation. 27 28 29 Finally, all other tallies, which account for approximately 43 percent of mail processing costs, USPS-T-17 at 26, Table 2, collectively referred to as not- ²The majority of mixed-mail costs are for employees handling containers (e.g., hampers, APCs) of mail. - 1 handling tallies, are generally distributed in proportion to the distribution of all - 2 other mail processing costs in the same operation. The primary exception to this - method is for not-handling tallies in the allied operations. This is an important - 4 exception because allied operation costs at MODS 1 & 2 facilities were - 5 approximately \$3 billion in Base Year 1998. USPS-T-17 at 24, Table 1. The not- - 6 handling share of these costs is distributed to mail subclasses in proportion to the - 7 combined direct and mixed-mail tallies from all mail processing operations. #### B. Docket No. R97-1 Decision In Docket No. R97-1, the Commission recommended distributing allied mixed-mail costs using a key consisting of direct tallies from both allied and non-allied (i.e., piece-distribution) operations. In support of this, the Commission noted that allied workload has two drivers - piece-distribution support⁴ and bypass processing⁵ - and that the "mail in allied pools that is prepared for, and moved to, the piece-distribution MODS pools typically does not receive a direct tally until it reaches those distribution pools." PRC Op. R97-1, para. 3170-3171. Furthermore, the Commission said, because containers of identical presorted mail tend to show up as allied direct tallies, while containers of non-identical mail do not, distributing allied mixed-mail costs based only upon allied direct costs tends to overstate costs for presorted mail (which is primarily bypass workload) and to understate costs for nonpresorted mail (which requires much more piece distribution): The presort mailers agree that mail that receives an individual piece distribution is likely to receive a direct tally and that mail that travels in bulk in mixed items and containers is not. What witness Degen overlooks, they argue, is that presorted mail typically travels through allied pools in bulk in *identical* (or easily counted) items or containers. For that reason, they argue, presorted mail is much more likely than other mail to receive a direct tally in allied pools, even though it less likely than other mail to ³Examples of items are sacks, pallets, and bundles. ⁴Piece-distribution support consists of activities such as moving mail from the platform to a
piece-distribution operation (e.g., flat sorting machine, barcode sorter). ⁵Bypass processing is the handling of mail that bypasses USPS piece-distribution operations because the mail was presorted by the mailer. Crossdocking a pallet is an example of bypass processing. receive a subsequent piece distribution. Tr. 36/19285. This, they say, is why presorted mail makes up most of the direct tallies in allied pools, and why these tallies provide a poor picture of the subclasses in allied pools that are subsequently piece sorted in the distribution pools. For these reasons, the presort mailers argue, the distribution key in allied operations should reflect the subclass composition of the direct costs in the distribution pools. Presort Mailers Reply Brief at 12-13. The Commission concludes that this argument is valid. 12 PRC Op. R97-1, para. 3172. The Commission also stated that the potential for bias in the distribution of allied mixed-mail costs is increased by the fact that only a small portion of allied tallies are direct: The risk that witness Degen's distribution keys for allied pools suffer from the biases described above is magnified by the fact that direct costs are a small minority of the total costs in most allied pools. For example, 10 percent of the costs in the platform MODS pool are direct, while 90 percent are mixed and not handling costs. All else being equal, the risk that a 10 percent sample misrepresents the whole is much greater than the risk that a 75 percent sample misrepresents the whole. PRC Op. R97-1, para. 3174. The Commission noted, however, that its recommended distribution of allied mixed-mail costs using a key consisting of piece-distribution direct tallies and allied direct tallies was only an interim solution: It does so on the understanding that this is an interim solution to the lack of data on the true subclass distribution of mixed mail and not handling costs. The Commission agrees with witness Shew that the assumption that uncounted mixed mail costs have the same subclass distribution as direct mail costs is one that could be tested, if not systemwide, at least by spot sampling. PRC Op. R97-1, para. 3178-3179. #### C. Evidence in This Case The evidence in Docket No. R2000-1 strongly reinforces the Commission's conclusion in Docket No. R97-1 that allied workload includes "both the distribution support function and the bypass processing function." PRC Op. R97-1, para. 3170. Also, the potential for bias inherent in using only direct tallies to distribute allied labor costs remains unacceptably high because of the small proportion of direct tallies in allied operations. Additionally, the Postal Service apparently dismissed the Commission's suggested test of its assumptions about mixed-mail costs as not worth the trouble. # 1. Allied Workload Consists of Both Distribution Support and Bypass Processing The operational analysis of witness Degen (USPS-T-16) and exploratory allied regressions performed by witness Bozzo (USPS-T-15) reinforce the Commission's conclusion that there are multiple components (including both distribution support and bypass processing) of allied workload. First, witness Degen describes the activities that are performed in the platform operation, the largest allied operation: The platform operation group covers a range of activities. Workers clocked into the platform are responsible for unloading inbound trucks (with the exception of some local collection runs, which may be unloaded by workers clocked into culling and cancellation), determining where the mail needs to be taken, moving the mail to staging areas in the plant, moving the mail between operations, moving the mail from the final sorting operation to the outbound dock, and loading outbound trucks. #### USPS-T-16 at 50. Some of these activities, such as loading outbound trucks, are driven by bypass workload as well as volumes of non-presorted mail that are sorted in the facility. Others - such as moving the mail between operations and moving the mail from the final sorting operation to the outbound dock - reflect only the distribution support function. Tr. 15/6508-6511 (Degen). Bozzo also - supplements Degen's operational analysis: "The use of volumes from sorting - 2 operations as allied labor cost drivers has an operational foundation, since one - 3 purpose of the allied labor operations is to prepare mail for sorting in the facility, - 4 and to prepare mail that has been sorted for shipment to other facilities." USPS- - 5 T-15 at 137. - 6 Furthermore, in his investigation of the volume variability of allied costs, - 7 witness Bozzo used volumes at piece-distribution operations (a proxy for the - 8 distribution support function) and destinating volumes (a proxy for combined - 9 bypass and non-bypass volume) as his cost drivers. He concluded that, "[i]n - 10 general, the results from the models enhanced with these additional data - 11 [including destinating volumes] indicated that Dr. Bradley's 'proxy' cost drivers-- - the volumes from piece sorting operations--still provide the bulk of the - explanatory power." USPS-T-15 at 138. - 14 2. The Unacceptably Large Risk of Bias Is Unchanged From Docket No. - 15 **R97-1** - The risk of bias, a consequence of the fact that direct costs comprise such - a small portion of allied costs, has not declined since Docket No. R97-1. Just as - in Docket No. R97-1, Base Year 1998 direct tallies comprise less than ten - percent of the total MODS Platform cost of \$1.1 billion and less than 25 percent - of the total MODS Allied cost of \$3 billion. Tr. 15/6485 (Degen); USPS-LR-I-184, - 21 T17_01.xls. Excluding the "Cancellation & Mail Preparation" operation from this - 22 calculation, MODS allied direct costs comprise only 20 percent of total cost. - Table 1 shows Base Year 1998 allied direct dollar-weighted tallies as a - 24 percentage of all allied dollar-weighted tallies by operation. Table 1. Base Year 1998 Direct Costs as Percentage of All Costs by Allied Operation (Dollars in Millions)¹ | Operation | Direct Cost | Total Cost | Percent Direct | |---------------------------------|-------------|------------|----------------| | Platform | \$95 | \$1,060 | 8.9% | | Air Contract DCS and Incoming | \$8 | \$56 | 14.6% | | Manual Sort - Sack Outside | \$31 | \$156 | 19.7% | | Bulk Presort | \$3 | \$15 | 22.3% | | Pouching | \$119 | \$425 | 28.1% | | Opening Unit - Preferred | \$201 | \$686 | 29.3% | | Opening Unit – BBM | \$82 | \$268 | 30.7% | | Cancellation & Mail Preparation | \$151 | \$312 | 48.5% | | Allied Total | \$691 | \$2,978 | 23.2% | USPS-LR-I-184, T17_01.XLS. Because direct costs comprise such a small portion of total allied costs, just as they did in Docket No. R97-1, "[t]he risk that witness Degen's distribution keys for allied pools suffer from the biases described above is [still] magnified by the fact that direct costs are a small minority of the total costs in most allied pools." See PRC Op. R97-1, para. 3174. # 3. The Postal Service Performed No New Study of Mixed-Mail Costs Despite the Commission's conclusion in Docket No. R97-1 that "the assumption that uncounted mixed mail costs have the same subclass distribution as direct mail costs is one that could be tested, if not systemwide, at least by spot sampling," PRC Op. R97-1, para. 3179, the Postal Service has since performed no new study of the issue. Rather, the Postal Service has simply filed as a library reference (USPS-LR-I-115) a never-before-seen data set from 1995 concerning the subclass distribution of mail at platform operations. Because the sample comprises only 719 containers, Tr. 15/6497 (Degen), there are huge sampling errors. For example, the 95-percent confidence interval for the Periodicals share of platform container costs ranges from five percent to 22 percent. For Standard (A), it ranges from approximately 15 percent to 36 percent. Supplemental Response to MPA/USPS-T16-1(c). In response to the same MPA interrogatory, witness Degen stated that without knowing standard errors from the platform study, one cannot make "any statistically meaningful statement[s]" from it. Tr. 15/6481-6483 (Degen). Because the standard errors are so large, one still cannot make "any statistically meaningful statement" based on the study. #### 4. An Improved Distribution Method for Allied Labor Based upon the results of witness Bozzo's exploratory analysis, which represents the only quantitative analysis of allied cost causality on the record and indicates that piece-sorting volumes "provide the bulk of the explanatory power," USPS-T-15 at 138, allied volume-variable costs should be distributed primarily on a key that reflects distribution support (tallies at piece-distribution operations) and to a lesser degree on a key that primarily reflects bypass processing (tallies at allied operations). Witness Stralberg's proposed distribution method does this and is therefore the preferred distribution method. Specifically, to ensure that allied costs are distributed on such a key, witness Stralberg distributed both allied mixed-mail costs and allied not-handling costs using a distribution key based upon tallies from all operations, while distributing costs for allied direct tallies using only allied direct tallies. Where additional IOCS data were available, he used it to further refine his method. Using a broad distribution key (consisting of both allied and piece-distribution direct tallies) for allied mixed-mail costs, but a narrow distribution key (consisting of allied direct and allied mixed-mail tallies) for allied not-handling costs, would not be consistent with Bozzo's analysis because it would distribute the majority of allied costs based on a key dominated by bypass workload. Specifically, allied direct tallies and allied mixed-mail tallies each comprise approximately 23 percent of total allied costs. USPS-LR-I-184, T17_01.XLS. Because allied mixed-mail costs are partially distributed using allied direct
tallies, even when using a broad distribution key, the majority of allied handling costs (allied mixed-mail and allied direct costs) are distributed to subclasses based upon the subclass distribution of allied direct tallies. Thus, if allied not-handling costs are distributed based only upon allied direct and mixed-mail tallies, the majority of total allied cost would be distributed to subclasses based upon allied tallies. Such a result would be inappropriate. #### III. Rural Carrier Costs In Base Year 1998, rural carrier costs (C/S 10) comprised approximately \$3.7 billion in accrued costs, more than five percent of the total accrued costs of the Postal Service. USPS-LR-I-80, Cs10.xls, worksheet "10.0.1." This section describes how the Postal Service proposed distributing these costs to mail subclasses and proposes an improvement to this method. #### A. Postal Service Method The Postal Service is proposing the same method for distributing rural carrier costs to mail subclasses that it proposed in Docket No. R97-1. I briefly review the relevant portions of the Postal Service's method below. Using mail volumes and evaluation factors (time standards) from the National Mail Count (NMC), the Postal Service disaggregates rural carrier costs into attributable costs and institutional costs. Specifically, volume variability was determined by dividing the sum of the average minutes per week per route (average weekly volume multiplied by the evaluation factor) for all route evaluation items that were deemed to vary with volume (e.g., flats delivered) by the average minutes per week per route for all route evaluation items. Using the same NMC data, the Postal Service disaggregates rural carrier attributable costs by route evaluation item (e.g., letters delivered, flats delivered). This is done by apportioning total volumevariable cost to variable route evaluation items in proportion to average minutes per week per route. MPA/USPS-51 (filed on May 12, 2000). Because the NMC does not collect mail volumes by subclass, the Postal Service uses the Rural Carrier Cost System (RCCS, also known as 2858R survey data) to distribute these costs to subclasses. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 Due to definitional differences between the NMC and the RCCS, the Postal Service performs a mail shape adjustment to RCCS data before using the data to distribute costs to subclass: The primary source of the discrepancy appears to be small flats, which accidentally are recorded as letters. discrepancy results from a definition of 'letters' and 'flats' that is unique to rural routes. The shape of rural letters is defined as 5" in height or less. Anything with a greater height is a flat. By the standard Postal definition (in the Domestic Mail Manual), a letter can have a height of up to 6 1/8". These pieces of mail are shaped like letters, but in fact are greater than 5" in height. They would be considered letters except by experts in Rural Carrier mail shape definitions.... The National Mail Count is the basis for the carrier's salary.... Therefore, they [carriers] would have an incentive to insure that none of their flats get misclassified as letters.... The 2858R surveys, on the other hand, do not appear to carriers as potentially beneficial or harmful to them.... [For this test, data collectors] are experts in distinguishing the details of the different subclasses, so there is no reason to believe they are making any mistakes in this area. The shape of mail, on the other hand, is different for rural routes than for city routes. The shape is not the main focus of this test, and furthermore, is inconsistent with the shape definition for city routes. Therefore, it seems reasonable to conclude that some pieces...are being recorded as letters instead of flats. Docket No. R90-1, USPS-T-13, Appendix F at F-26 - F-28. The mail shape adjustment ensures that RCCS flats as a percentage of RCCS flats and letters (the RCCS flats percentage) is equal to NMC flats as a percentage of NMC flats and letters (the NMC flats percentage). In Docket No. R97-1, all parties agreed that a mail shape adjustment was required because of the definitional differences between the NMC and RCCS. The only question upon which parties disagreed was whether annual RCCS data or RCCS data from the four-week period during which the NMC is performed should be used to determine the magnitude of the mail shape adjustment. In that case, the Commission accepted the Postal Service's mail shape adjustment using only four weeks of data from the RCCS only as an "interim solution" and because the Postal Service's "distribution of costs falls between the other competing analysis." PRC Op. R97-1, para. 3358. The following section of my testimony explains why, based upon further examination of RCCS data, it is appropriate to use annual RCCS data to perform the mail shape adjustment. Despite presenting Base Year rural carrier costs that are based upon a mail shape adjustment that used only two weeks of RCCS data, Exhibit USPS-11A, the Postal Service concedes that using only two weeks of RCCS data was a mistake, stating in response to an interrogatory that identified a discrepancy between FY 1996 and FY 1998 RCCS data: "For FY 1996, four (4) weeks of 2858R Survey data was used, whereas for FY 1998, only two (2) weeks of 2858R Survey data was used. The FY 1998 data are being revised to reflect four (4) weeks of 2858R data." Tr. 21/8913.6 #### B. Analysis of Mail Shape Adjustment It is appropriate to use annual RCCS data to develop the mail shape adjustment because annual RCCS data are much more reliable than RCCS data for only the four-week period during the NMC. Furthermore, because the NMC is performed during September, a month that the Postal Service views as annually representative, MPA/USPS-51, there is no drawback to using annual RCCS data to perform the adjustment. RCCS was "designed to produce precise annual estimates, with a sample size of over 6,000 tests," not to produce volume estimates for any particular fourweek period. Tr. 21/8913. Because of this, data from the four-week period ⁶The Postal Service provided Base Year 1998 rural carrier costs using four weeks of RCCS data to determine the mail shape adjustment in response to the same interrogatory. Tr. 21/8915. during the NMC contain much higher sampling error than annual RCCS data. 2 See Tr. 21/8913; MPA/USPS-49.7 For this reason and because the Postal 3 Service views volumes from the NMC period as "constituting representative estimates of average weekly volumes over the entire FY 1998 period," MPA/USPS-51, the Postal Service has always used annual RCCS data to 6 distribute rural carrier costs to mail subclasses. See MPA/USPS-50-51. Using RCCS data for the four-week period of the NMC (rather than data for the entire year) reduces the number of RCCS tests from approximately 6,000 to 333, MPA/USPS-49, or nearly 95 percent. This reduction in sample size increases the coefficient of variation on the RCCS flats percentage by a factor of four, from approximately 0.6 percent to 2.4 percent. MPA/USPS-49. As a result, the 95-percent confidence interval around the RCCS flats percentage resulting from using only four weeks of data ranges from 32.5 to 35.7 percent. While this range does not have a large impact on the cost attributed to mail classes with a mix of flats and letters, it has a huge impact on the cost attributed to Periodicals because flats comprise more than ninety percent of Periodicals volume. Specifically, every percentage point difference in the RCCS flats percentage has a \$5-million impact on Periodicals attributable costs. Because of the large impact of this range of uncertainty on rural carrier cost attribution, it is far preferable to use the full RCCS sample to perform the mail shape adjustment. Moving from four weeks of RCCS data to the full annual sample reduces the size of the 95-percent confidence interval from 3.2 percentage points to 0.8 percentage points. Attachment A provides Base Year 1998 rural carrier costs by subclass based upon a mail shape adjustment that employs annual RCCS data. ⁷Note that these issues do not affect NMC data because the NMC is a census of all rural routes. ⁸The sample size is smaller during the four-week period of the NMC period than for other four-week periods precisely because it is the NMC period. More than 25 percent of RCCS tests during the NMC were cancelled. MPA/USPS-49. ⁹This was calculated by dividing the \$8.9 million base year cost difference specified in MPA/USPS-1(b) by the 1.85 percentage point difference between the two-week and four-week RCCS flats percentage. Tr. 21/8913-8915; LR-I-80, Cs10.xls, worksheet "10.0.3 P1." ### IV. Bundle Preparation and Handling The Postal Service has long hypothesized that bundle breakage is a significant contributor to the absolute level of the cost for processing flats. ¹⁰ In late 1998, the Periodicals Operations Review Team's (Team's) observations lent support to this hypothesis and the Team made several recommendations regarding how to reduce both bundle breakage and the associated costs for processing flats. Specifically, the Team's report stated: Flats bundles are at risk of breaking during bundle sorting, especially when dumped on the automated feed systems of SPBS machines. Bundles that travel in sacks also incur substantial breakage during sack handling operations, although the sack preserves the presort level of the sack itself. There are a number of possible remedies that together could lead to substantial cost reductions, including better bundle strapping, use of pallets rather than sacks, improved bundle sorting methods, alternatives to today's SPBS feed systems, and better efforts at salvaging partially broken bundles. USPS-LR-I-193, Report of the Periodicals Operations Review Team (Team Report) at 24. This section of my testimony quantifies the size
of the bundle breakage problem, summarizes the Team's recommendations, describes Postal Service and Industry efforts in this area, and estimates the Test Year cost savings that will result from reduced bundle breakage and improved bundle recovery methods. My analysis concludes that Postal Service and Industry efforts should reduce Test Year costs for processing Periodicals flats by \$21 million and Test Year costs for processing Standard (A) Regular flats by \$58 million. ¹⁰Note that while bundle breakage has contributed to the absolute level of flats processing cost, no witness has provided quantitative evidence that bundle breakage has contributed to the negative trend in Periodicals costs over the past decade. In fact, since palletization has increased significantly, there is reason to believe that bundle breakage has decreased over this decade. Furthermore, witness Unger noted on cross-examination that he thought the bundle breakage problem lessened over the period from 1993 to 1999. Tr. 21/8231. #### A. Periodicals Operations Review Team Witness Cohen testifies that Postal Service and Periodical Industry representatives visited more than a dozen facilities from September to December 1998 to investigate the causes of, and seek solutions to, continuing increases in costs attributed to Periodicals mail. These facilities collectively process and deliver approximately 14 percent of all flats mail processed in the United States. Team Report at 3. During their visits to these mail processing facilities, the Team observed operations where bundle breakage was reported to be occurring and noted that bundle breakage "appears to increase periodicals cost significantly." Team Report at 24. As a result of its observations, the Team developed several specific recommendations regarding bundle preparation and material handling, which will, when implemented, reduce both the frequency with which bundle breakage occurs and the costs incurred when bundles do break. Below, I summarize the team's major recommendations. 1. Improve bundle preparation methods. "Many mailers may not be aware that there is a bundle breakage problem. We recommend that postal facilities identify the mailers whose bundles are causing the most breakage and communicate to those mailers the need for improved preparation." Team Report at 25. "Mailers can help by improving their bundle strapping." Team Report at 25. 2. Move bundles from sacks to pallets. "Mailers can help by...entering bundles, to the extent feasible, on pallets instead of in sacks. Sacked mail, besides incurring high sack handling costs, sustains substantial breakage during the sack sorting operations. Pallets with finer levels of presort will also reduce the probability of breakage by reducing the number of bundle sorts needed." Team Report at 25. 3. Improve USPS processing. "We believe that the Postal Service should carefully evaluate the cost and benefits of the current SPBS system, including dumping and bundle breakage. Besides occupying large amounts of valuable space in postal facilities, these machines appear to cause considerable breakage of palletized bundles that under more manual systems incur little or no breakage, based on our observations at facilities not equipped with automatic dumpers. The main problem is with the pallet dumping and subsequent bundle travel on highly congested feed belts. We recommend that USPS rapidly evaluate the extent and severity of bundle breakage to assess whether changes need to be made to the dumping strategy. Some facilities have developed better techniques than others for minimizing SPBS bundle breakage, e.g., by carefully controlling the bundle volume dumped on the feed belt at any one time. We strongly recommend development and sharing of best practices in this area." Team Report at 25. 4. Improve bundle recovery methods. "The cost impact of SPBS bundle breakage may be magnified, because SPBS employees choose to key individual pieces in such bundles rather than to salvage partially broken bundles. The cost implications of such practices should be investigated closely, and quickly." Team Report at 26. In addition to these specific recommendations, the team encouraged further joint USPS/Industry exploration of the bundle breakage issue and specifically supported the MTAC Package Integrity Work Group, which is exploring selected issues identified by the Team Report. We recognize the need for a further joint industry/USPS effort to resolve the many unanswered questions regarding the best way to prepare flats bundles for the rough handling they receive in postal facilities, and what types of handling cause the most damage...We recognize an MTAC study on this issue is underway, and we support it as part of our team effort. Team Report at 25. #### B. Magnitude of the Problem Consistent with the Team finding that "improved bundle preparation by mailers and improved materials handling by the Postal Service will reduce bundle breakage--which appears to increase Periodicals costs significantly," Team Report at 24, the MTAC Package Integrity Work Group found that bundle breakage is a problem for Periodicals and Standard (A) flats. In late 1999, the MTAC Package Integrity Work Group performed a study ("MTAC study") of bundle breakage. 11 This study found that many bundles in sacks were very damaged at the first step in the USPS processing of individual mailer-produced packages: approximately 17.7 percent of the bundles were broken. It also found a high potential for further breakage at downstream operations based on its additional finding that another 15.3 percent of the bundles were suspect (i.e., that breakage was likely because either the bundle wasn't shrinkwrapped and there was only one band or strap holding the bundle together or the bundle was shrinkwrapped and one or more of the sides of the bundle was at least half open). USPS-LR-I-297. 12 The MTAC study found that there was also a bundle-breakage problem for bundles on pallets (although a much smaller one than for sacked mail): approximately 1.1 percent of bundles on pallets were broken at the first step in the USPS processing of individual mailer-produced packages. Another 8.0 percent of these bundles were suspect. Id. #### C. Joint Postal Service/Industry Efforts As discussed by the Team, the cost of bundle breakage can be reduced in four ways: (1) improving bundle preparation methods; (2) moving bundles from sacks to pallets; (3) improving USPS processing; and (4) improving bundle recovery methods. Not only can the cost of bundle breakage be reduced, the USPS and Industry are working diligently to do so. As stated by witness Unger, ¹¹The MTAC study collected data from six sites (2 BMCs and 4 P&DCs). The MTAC data collection team spent three days at each of the sites. The Postal Service filed the MTAC study database as USPS-LR-I-297. ¹²Calculated from totals contained in USPS-LR-I-297, Package Integrity.mdb. "I am confident that the measures designed to reduce the frequency of bundle 2 breakage will meet with success. I am seeing increased emphasis on mail 3 preparation changes, consideration of equipment modifications, and changes in work methods to reduce bundle breakage and recover broken bundles." Tr. 5 21/8169 (Unger). This section discusses those efforts in greater detail. Improve bundle preparation methods. MPA and the MTAC Package Integrity Work Group have begun mailer education programs regarding bundle preparation. Last month, I participated in a panel on package integrity at the Graphic Communications Association's (GCA) Spring Conference. Since then, I have had many discussions with mailers and have received several requests for the data collected by the work group. In general, mailers were previously unaware of this issue, but having been made aware of it, are very concerned and motivated to solve the problem. In fact, as discussed by witness Cohen, several mailers are planning to increase their shrinkwrapping of bundles based on the MTAC study's finding that shrinkwrapped bundles maintain their integrity better than bundles with two straps. USPS-LR-I-297.¹³ Further, the MTAC Work Group has developed a video to raise mailer awareness of the impact of poor bundle integrity on costs and service and also to focus on best practices to improve bundle integrity. Copies of the video will be widely available to mailers from business mail entry units and USPS sales representatives, and will be shown at Postal Customer Councils (PCCs), focus groups, and Postal Forums. The video has already been shown at the Postal Forum in Nashville, the GCA Spring Conference, several focus group meetings, and mailers have requested it to use as a training tool for their employees to raise awareness of the importance of bundle integrity and to focus on improving bundling practices. ¹³According to the MTAC study, approximately 13 percent of shrinkwrapped bundles of glossy flats in sacks break as compared to 23 percent breakage for bundles of glossy flats with two straps. 1 Also, the MTAC Package Integrity Work Group is holding a joint Postal 2 Service/Industry conference on May 31, 2000, to provide an update on the 3 progress of the group and to solicit feedback and ideas about how to improve mailer packaging of Periodicals and Standard Mail (A) flats to reduce bundle 4 5 breakage. Participants at the meeting expect to identify specific 6 countermeasures that mailers will implement to reduce bundle breakage 7 significantly. Attachment B contains the agenda for this meeting. 8 9 10 11 12 Finally, the Postal Service is in the process of writing articles for the Mailers Companion on the issue and is working with Business Mail Acceptance staff to develop more objective standards for bundle preparation and to ensure that the preparation standards are properly administered by acceptance personnel. 13 14 15 16 17 18 Move bundles from sacks to pallets. In this case, witness Straiberg proposes a discount for 5-digit
pallets that are dropshipped to destination SCFs and delivery units. 14 This will have the benefit of increasing the presont level of pallets and will provide an incentive for co-palletization. 19 20 21 22 23 24 25 26 Furthermore, the Federal Register notice issued by the Postal Service on February 29 proposes changes that will reduce the amount of flats in sacks. 65 Fed. Reg. 10735-59 (February 29, 2000). In particular, allowing mailers to combine packages of barcoded and nonbarcoded flats in containers will reduce residual volumes in sacks. The proposed changes will also have the benefit of increasing the number of bundles per sack, which will also reduce breakage. USPS-LR-I-297.15 ¹⁴Also, I am proposing an increase in dropship discounts for Standard (A) mail. As PostCom-T-2 witness Schick indicates, this should also lead to increased palletization. ¹⁵According to the MTAC study, 23 percent of bundles in sacks containing five or less bundles broke. Only 16 percent of bundles in sacks containing 6-to-15 bundles broke. Finally, based upon the findings of the MTAC Package Integrity Work Group and the efforts of the MTAC Presort Optimization Work Group, mailers are reexamining their presort methods to determine ways to reduce residual volumes that are mailed in sacks. For example, since some Postal Service facilities process SCF pallets and 3-Digit pallets in the same operation, mailers are analyzing whether preparing SCF pallets (rather than 3-digit pallets at these facilities) would reduce residual volumes in sacks without affecting service. 3. Improve USPS processing. The USPS is currently developing best practices related to bundle handling. It plans to implement these practices nationwide. For example, the Portland, Oregon Plant has been focusing on the costs and service implications of bundle breakage and identifying steps to improve bundle recovery and processing by the Postal Service and to work with mailers to improve bundle preparation. Postal Service employees at that site have changed the procedure they use to recover broken and suspect bundles to reduce individual piece handlings of flats on the SPBS. They presented their best practices at the National Quality Meeting last year so that other plants could adopt their recommendations. Further, as discussed by witness O'Tormey, the Postal Service's Engineering, Research, and Development organization is focused on improving USPS operations where bundle breakage occurs: There is an effort in the Postal Service's Engineering, Research, and Development organization to identify how the equipment used to dump containers of bundles might be modified to reduce bundle breakage. Several modifications have been implemented...Finally, the emphasis on bundle recovery has focused attention at the sack opening/dumping operation to minimize bundle breakage. MPA/USPS-ST42-7. - 4. Improve the methods the Postal Service uses to recover bundles. The - 2 Postal Service is committed to improving its bundle recovery methods. - Towards this goal, on December 30, 1999, witness O'Tormey issued - 4 instructions to the field that specified expectations on how the field should - 5 recover bundles. Clearly, the most economical method of package breakage recovery is to recover the broken packages as originally secured by the mailers at induction and re-band them using rubber bands and/or strapping machines and re-induct them into the system. This is the preferred method and should be utilized whenever the package integrity is sufficient to identify the contents because it retains the correct presort level If the packages have broken and lost their integrity, they should be recovered and, whenever possible faced and put directly into the proper container...for further processing on the appropriate Flat Sorter Machine (FSM) sort program. The least economical method is incurred when the broken package is keyed as individual pieces on the Small Parcel Bundle Sorters (SPBS). Productivities are considerably lower on the SPBS as compared to the FSM. Not only is the process a great deal more expensive, it also inflates SPBS volumes. At no time should this method be used as a processing option. #### Tr. 5/1707 (Kingsley). It appears that the field has received the message. Members of the Periodicals Operations Review Team who also participated in the MTAC Package Integrity Work Group site visits, and USPS personnel suggest that Postal Service efforts to improve bundle recovery methods are already paying off. In particular, witness Stralberg, who was a member of the Periodicals Operations Review Team and attended two of the MTAC Package Integrity Work Group site visits, noticed that many fewer pieces were being keyed during the MTAC study than during the Periodicals Operations Review Team site visits. Also, as Witness Unger indicated, "I am [already] seeing increased emphasis...in work methods to reduce bundle breakage and <u>recover broken bundles</u>"(emphasis added). Tr. 21/8169 (Unger). ## D. Test Year Cost Savings To estimate the Test Year cost savings that will result from reductions in bundle breakage and improvements in bundle recovery methods, I used the flats cost model that was filed as MPA-LR-2 to model unit Test Year mail processing costs for Periodicals and Standard (A) flats under two scenarios: "Before" Scenario - For this scenario, I assumed that bundle breakage rates in the Test Year will be the same as estimated in the MTAC study and that 25 percent of the pieces from bundles that broke on a SPBS would be keyed as individual pieces on the SPBS. • "After" Scenario – This scenario quantifies the effect of USPS and Industry efforts to reduce the bundle breakage problem and improve bundle recovery methods. Based upon discussions with printers, Postal Service and Industry members of the MTAC Package Integrity Work Group, and witnesses Cohen and Stralberg, I believe that the efforts described above will reduce the proportion of bundles that break by about fifty percent, and that the practice of keying pieces on the SPBS will be nearly eliminated by the Test Year. To determine the total Test Year cost savings by subclass, I multiplied flats volumes by the modeled unit cost difference between the "Before" and "After" scenarios. Table 3 summarizes Test Year cost savings by subclass. Given the significant effort that the Postal Service, MTAC, and Industry are making in this area, I believe that these cost savings are reasonable and achievable. | Class/Subclass | "Before" Unit Cost (in Cents) | "After" Unit Cost (in Cents) | Volume
(in Billions)
[3] | Savings
(in Millions) | |------------------------|-------------------------------|------------------------------|--------------------------------|--------------------------| | Periodicals Regular | 5.754 | 5.514 | 7.4 | \$17.6 | | Periodicals Nonprofit | 4.173 | 4.007 | 2.1 | \$3.4 | | Standard (A) Regular | 7.556 | 7.196 | 13.1 | \$47.0 | | Standard (A) Nonprofit | 8.225 | 7.587 | 1.7 | \$10.6 | ^{[1] &}quot;Before" Unit Cost represents the Weighted Average Modeled Unit Vol Var Cost as found on worksheet "Sc Costs," G54, using the aforementioned "Before" assumptions, in MPA-LR-2. ^{[2] &}quot;After" Unit Cost represents the Weighted Average Modeled Unit Vol Var Cost as found on worksheet "Sc Costs," G54, using the aforementioned "After" assumptions, in MPA-LR-2. [3] USPS-LR-I-90, R2000_1_Flats Cost Model_USPS Final.xls, "Vols-Std (A) Reg," "Vols-Std (A) Non"; USPS-LR-167, oc1.xls, worksheets "RR TYAR" and "NP TYAR." ^{[4] = ([1]-[2])*[3]} # Attachment A. Base Year 1998 Rural Carrier (C/S 10) Costs (In Thousands of Dollars) | | Proposal (Mail Shape Adjustment) | | | | | | |------------|-------------------------------------|----------------------------------|---------------------------------------|-------------|--|--| | LINE
NO | CLASS SUBSIASS OF SPECIAL SERVICE | USPS Proposal
(Two Weeks RCCS | MPA Proposal | | | | | NO | CLASS, SUBCLASS, OR SPECIAL SERVICE | Data) | (Annual RCCS Data) | Difference | | | | 1 | FIRST-CLASS MAIL: | [1] | [2] | [3]=[2]-[1] | | | | 2 | SINGLE-PIECE LETTERS | 700.400 | 204 544 | 40.40 | | | | 3 | PRESORT LETTERS | 288,432 | 301,541 | 13,109 | | | | 4 | TOTAL LETTERS | 222,696 | 243,061 | 20,365 | | | | 5 | SINGLE-PIECE CARDS | 511,128
16,411 | 544,602 | 33,474 | | | | 6 | PRESORT CARDS | 10,164 | 17,272 | 861
592 | | | | 7 | TOTAL CARDS | 26,575 | 10,756
28,028 | 1,453 | | | | 8 | TOTAL FIRST-CLASS | 537,703 | 572,630 | 34,927 | | | | 9 | PRIORITY MAIL | 24,079 | 23,573 | (506 | | | | 10 | EXPRESS MAIL | 6,133 | 6,133 | (500 | | | | 11 | MAILGRAMS | 167 | 176 | | | | | 12 | PERIODICALS: | 107 | .,, | | | | | 13 | IN-COUNTY | 15,355 | 14,152 | (1,203 | | | | 14 | OUTSIDE COUNTY: | 10,000 | 14,132 | (1,200 | | | | 15 | REGULAR | 119,587 | 110,216 | (9,371 | | | | 16 | NON-PROFIT | 35.517 | 32,734 | (2,783 | | | | 17 | CLASSROOM | 1,010 | 931 | (79 | | | | 18 | TOTAL PERIODICALS | 171,469 | 158,033 | (13,436 | | | | 19 | STANDARD MAIL (A): | | | . (, | | | | 20 | SINGLE-PIECE RATE | 1,072 | 1,051 | (21 | | | | 21 | COMMERCIAL STANDARD: | | | | | | | 22 | ENHANCED CARR RTE | 326,363 | 313,122 | (13,241 | | | | 23 | REGULAR | 350,762 | 342,306 | (8,456 | | | | 24 | TOTAL COMMERCIAL | 677,125 | 655,428 | (21,697 | | | | 25 | AGGREGATE NONPROFIT: | | | | | | | 26 | NONPROF ENH CARR RTE | 13,918 | 13,668 | (250 | | | | 27 | NONPROFIT | 69,221 | 70,380 | 1,159 | | | | 28 | TOTAL AGGREG NONPROFIT | 83,139 | 84,048 | 909 | | | | 29 | TOTAL STANDARD (A) | 761,336 | 740,527 | (20,809 | | | | 30 | STANDARD MAIL (B): | | | | | | | 31 | PARCELS ZONE RATE | 11,511 | 11,467 | (44 | | | | 32 | BOUND PRINTED MATTER | 11,761 | 11,553 | (208 | | | | 33 | SPECIAL STANDARD | 4,192 | 4,148 | (44 | | | | 34 | LIBRARY MAIL | 805 | 799 | (6 | | | | 35 | TOTAL STANDARD (B) | 28,269 | 27,967 | (302 | | | | 36 | US POSTAL SERVICE | 1,336 | 1,384 | 48 | | | | 37 | FREE MAIL | 734 | 725 | (9 | | | | _ |
INTERNATIONAL MAIL | 2,786 | 2,863 | 77 | | | | | TOTAL MAIL | 1,534,012 | 1,534,011 | (1 | | | | 40 | SPECIAL SERVICES: | | | | | | | 41 | REGISTRY | 2,588 | 2,588 | - | | | | 42 | CERTIFIED | 62,423 | 62,423 | - | | | | 43 | INSURANCE | 4,870 | 4,870 | - | | | | 44 | COD SECUL DELIVERY | 2,872 | 2,872 | <u>-</u> | | | | 45
46 | SPECIAL DELIVERY MONEY ORDERS | | | - | | | | 47 | | 1,087 | 1,087 | - | | | | 48 | STAMPED ENVELOPES | - | | | | | | 49 | SPECIAL HANDLING POST OFFICE BOX | - | · · · · · · · · · · · · · · · · · · · | - | | | | 70 | POST OFFICE BOX | - | | - | | | | 50 | | | | | | | | 50
51 | OTHER TOTAL SPECIAL SERVICES | 73,862 | 73,862 | - | | | | 1 | | Attachment B. | |--|---|---| | 2 | | Package Integrity Work Group Meeting Agenda | | 3
4 | Da | nte: May 31, 2000 | | 5
6 | Lo | cation: Quad Graphics, West Allis, WI | | 7
8 | Tiı | me: 10 AM – 4 PM | | 9
10
11
12 | an | rpose of meeting: To provide an update on the progress of the group to date d solicit feedback and ideas about how to move forward to improve mailer ckaging of Periodicals and Standard Mail (A) flats to reduce bundle breakage. | | 13
14
15
16
17
18 | • | Repected outcome: Buy-in from mailers regarding suggested countermeasures A plan to test countermeasures and identification of parties that will participate in testing List of volunteers for work group to implement countermeasures | | 19
20
21
22
23
24
25
26
27 | ✓ <p< td=""><td>Show new video produced to raise awareness of bundle breakage problem Brief overview of the QI Story process – Bill Goodwin, USPS Overview of data collected Portland, OR QI Story – Bundle Breakage Engineering report on equipment modifications and future plans to improve USPS processing to reduce bundle breakage- Jeff Fox, USPS Review current DMM standards for packaging of flat-size mail - Cheryl Beller, USPS</td></p<> | Show new video produced to raise awareness of bundle breakage problem Brief overview of the QI Story process – Bill Goodwin, USPS Overview of data collected Portland, OR QI Story – Bundle Breakage Engineering report on equipment modifications and future plans to improve USPS processing to reduce bundle breakage- Jeff Fox, USPS Review current DMM standards for packaging of flat-size mail - Cheryl Beller, USPS | | 28
29
30
31 | | Industry input for ideas and future testing ✓ Best practices ✓ Barriers | | 32
33
34
35
36
37 | ✓ | Discuss feedback mechanism for reporting bundle integrity problems ✓ Industry/USPS involvement ✓ Obstacles to overcome ✓ How to ID the "preparer of the mail" ✓ Who to contact – mail preparer and mail owner? ✓ Should work group be formed? | | 38
39
40
41
42 | | Mail acceptance issues ✓ Objective standards to enforce ✓ How to identify bundle integrity problems ✓ Steps to follow when problems are identified at acceptance Discuss development of mailer tools to help resolve the problem | | 43 | | | ## **CERTIFICATE OF SERVICE** I hereby certify that I have this date served the foregoing document upon all participants of record in this proceeding in accordance with the Commission's Rules of Practice. Anne R. Noble Washington, D.C. May 22, 2000